Edited by: Edward T. Olsen ## **Contributions by:** Denis Elliott, Eric Fetzer, Evan Manning Jet Propulsion Laboratory, California Institute of Technology and John Blaisdell, Lena Iredell, SAIC/GSFC, Joel Susskind, GSFC Goddard Space Flight Center, NASA June 2016 Version 1.1 Jet Propulsion Laboratory California Institute of Technology Pasadena, CA #### **Submit Questions to:** http://airs.jpl.nasa.gov/AskAirs ## **Table of Contents** | All | RS/ | AMSU/HSB DATA DISCLAIMER | . 3 | |-----|-------|--|-----| | 1.1 | AIR | S DATA PRODUCT VERSION NUMBERS | 3 | | 1.2 | DIFF | ERENCES BETWEEN VERSION 5 AND VERSION 6 | 3 | | 1.3 | DAT | A PRODUCTS | 4 | | 1 | 3.1 | AIRS/AMSU/HSB vs AIRS/AMSU vs AIRS-Only | 4 | | 1 | 3.2 | Invalid Values | 6 | | 1 | 3.3 | New - Level Products | . 6 | | 1 | 3.4 | New - Thermodynamic/Ice Cloud Products | . 6 | | 1 | 3.5 | New - Spectral OLR | . 7 | | 1 | 3.6 | New - Boundary Layer Height | . 7 | | 1.4 | Dat | A VALIDATION STATES | 8 | | 1. | 4.1 | Preliminary V6 Validation Summary: | 10 | | 1.5 | AIR | S/AMSU/HSB Instrument States and Liens | 11 | | 1. | 5.1 | Atmospheric Infrared Sounder (AIRS) | 11 | | | 1.5. | 1.1 AIRS IR Liens | 12 | | | 1.5. | 1.2 AIRS Visible/NIR Liens | 12 | | 1. | 5.2 | Advanced Microwave Sounding Unit (AMSU) | 13 | | | 1.5.2 | 2.1 AMSU Liens | 13 | | 1. | 5.3 | Humidity Sounder for Brazil (HSB) | 14 | | | 1.5.3 | 3.1 HSB Liens | 14 | | 1.6 | AQL | A SPACECRAFT SAFING EVENTS | 15 | | 1. | 6.1 | Aqua Spacecraft Shutdown for Coronal Mass Ejection Event | 15 | | 1. | 6.2 | AIRS Data Gaps Due to Single Event Upsets | 15 | | 1.7 | | CASIONAL DATA OUTAGES | | | 1.8 | VER | SION 6 (COLLECTION 6) DATA ADVISORY | 26 | | 1. | 8.1 | Daytime Dry Bias of Total Precipitable Water Vapor | 26 | ## 1 AIRS/AMSU/HSB Data Disclaimer Please read this before reporting problems with data or data availability. The following factors may have affected the data products you have ordered. #### 1.1 AIRS Data Product Version Numbers The version numbers that appear in the V6 AIRS Product Files are slightly different, depending upon the product due to a staged delivery of processing code to the GES DISC. They are: - Level 1B AMSU-A and HSB Products: v5.0.0.0 - Level 1B AIRS Products: - o **V5**.0.0.0 prior to Jan 21, 2012 - o **V5**.0.21.0 starting Jan 21, 2012 - Level 1B Calibration Subset Product: v5.0.16.0 is still available. It will be superseded by v6.0.x at some point in the future. - Level 2 Products: - Level 2 AIRS+AMSU and IR-Only standard, support, and cloudcleared radiance products: v6.0.7.0 - Level 2 AIRS+AMSU+HSB: TBD v6.0.x - o Level 2 CO₂; TBD V6.x - Level 3 Products: - Level 3 AIRS+AMSU and IR-Only standard, support, and quantized products: v6.0.9.0 - Level 3 AIRS+AMSU+HSB standard, support, and quantized products: TBD v6.0.x - o Level 3 CO₂; TBD V6.x #### 1.2 Differences between Version 5 and Version 6 The basic retrieval methodology has not changed between V5 and V6, but many details have changed as we have acquired more experience with the data. These changes, from Level 1 processing onward, mean that all output parameters will be slightly different in V5 when compared to previous versions and that new features have been added. Please consult the document: V6_Changes_from_V5.pdf for a discussion of the changes. The most important difference to a user between V5 and V6 is the improved product-specific quality indicators and error estimates that are employed to set them. They are discussed in detail in the two documents: V6_L2_Quality_Control_and_Error_Estimation.pdf V6_L2 Product User Guide.pdf Users must no longer rely on **RetQAFlag** to filter retrievals. This flag does not have a sufficient number of bits to capture the current quality control. The quantities on which the new quality flags are based are written out in the Level 2 Support Product. We do not encourage second-guessing of the threshold values that were used to set the quality flags in the Level 2 Standard Product, but users may find these values useful if they desire to further refine their filtering of retrieved products in specific parts of the atmosphere. The Level 3 error in V5 where layers including the surface sometimes included fictitious profiles extrapolated below the surface has been corrected. #### 1.3 Data Products All data are released to the public, regardless of the state of their validation. Users are encouraged to read the documentation, especially the Quick Start documents and Data Quality and Error Estimation document. ## 1.3.1 AIRS/AMSU/HSB vs AIRS/AMSU vs AIRS-Only The HSB instrument ceased operation on February 5, 2003 due to a mirror scan motor failure. A version of AIRS L2 and L3 Data Products data products is available up to the date of HSB failure where retrievals used AIRS/AMSU/HSB radiances. In addition, for the entire mission we offer two sets of data products: AIRS/AMSU (i.e., retrievals using AIRS and AMSU radiances) and AIRS-Only (i.e., retrievals using only the IR radiances). In V6, the AMSU radiances used in the retrieval of AIRS/AMSU products are the "smallest set". Over the course of the mission, AMSU channel 4 and then AMSU channel 5 were lost. V6 retrievals employ a common set of channels throughout, i.e. the algorithm ignores AMSU channels 4 and 5 throughout the mission, even when they were operational. The AIRS Level 2 and Level 3 data product file naming convention allows users to easily determine whether the data are AIRS/AMSU/HSB, AIRS/AMSU or AIRS-Only. Examples: AIRH2RET: AIRS Level 2 Standard Product produced using AIRS/AMSU/HSB AIRS.2002.09.06.183.L2.RetStd_H.v6.0.7.0.G12326043652.hdf AIRX2RET: AIRS Level 2 Standard Product produced using AIRS/AMSU AIRS.2002.09.06.183.L2.RetStd.v6.0.7.0.G12325222934.hdf AIRS2RET: AIRS Level 2 Standard Product produced using AIRS-Only AIRS.2002.09.06.183.L2.RetStd_IR.v6.0.7.0.G12326012618.hdf AIRH3STD: AIRS Level 3 Standard Daily Product produced using AIRS/AMSU/HSB AIRS.2002.09.06.L3.RetStd_H001.v6.0.9.0.G12334093551.hdf AIRX3STD: AIRS Level 3 Standard Daily Product produced using AIRS/AMSU AIRS.2002.09.06.L3.RetStd001.v6.0.9.0.G12334093542.hdf AIRS3STD: AIRS Level 3 Standard Daily Product produced using AIRS-Only AIRS.2002.09.06.L3.RetStd_IR001.v6.0.9.0.G12334093505.hdf **V6_Released_Processing_File_Description.pdf** provides a complete description of the AIRS Data Product file name and local granule ID (LGID) convention. #### 1.3.2 Invalid Values Fields in Level 1B and Level 2 data products may contain an invalid value: - -9999 for floating-point and 16-bit and 32-bit integers - -1 or 255 for 8-bit fields. #### 1.3.3 New - Level Products The AIRS retrieval uses layer mean quantities for water vapor, ozone, carbon monoxide, and methane. Previous versions of AIRS products reported only column totals and layer quantities for these gases. The primary products in V6 Level 2 Standard and Support Products for all gases are now level products (values at the specific pressure level upon which they are reported) instead of layer products (slab values reported on the bounding pressure level nearest to the surface). The level quantities are derived from the internal 100-layer quantities by a smoothing spline, tuned to reflect information content and atmospheric variability. Level quantities are calculated from layer quantities by the procedure described in the Algorithm Theoretical Document ## AIRS_Layers_to_Levels_Theoretical_Basis_Document.pdf The derivation of level quantities from layer quantities is essentially done by interpolation with smoothing kernels. This mathematical transformation leads to occasional strange results for water vapor profiles with inversions, typically near the surface. ## 1.3.4 New - Thermodynamic/Ice Cloud Products Four primary new cloud products are provided in the L2 Support Product: cloud thermodynamic phase, ice cloud optical thickness, ice cloud effective diameter, and effective ice cloud top temperature. The cloud thermodynamic phase is based on a series of spectral radiance tests and the presence of cloud, according to the AIRS Standard L2 effective cloud fraction product. The ice cloud optical thickness, ice cloud effective diameter, and effective ice cloud top temperature are retrieved on AIRS FOVs that contain ice, according to the cloud thermodynamic phase product, using an optimal estimation retrieval postprocessor after completion of the AIRS Standard L2 retrieval. The remaining new cloud products are either quality control indicators, error estimates on the retrieved quantities, or detailed aspects of the initial guess and information content of the primary retrieval parameters. ## 1.3.5 New - Spectral OLR The OLR products are now reported in 16 spectral bands in the L2 Support Product (**OLRBand**), averaged to the AMSU resolution. The bands (cm⁻¹) are: | 10→350 | 700→820 | 1180→1390 | 2080→2250 | |---------|-----------|-----------|-----------| | 350→500 | 820→980 | 1390→1480 | 2250→2380 | | 500→630 | 980→1080 | 1480→1800 | 2380→2600 | | 640→700 | 1080→1180 | 1800→2080 | 2600→3250 | ## 1.3.6 New - Boundary Layer Height The pressure at the top of the planetary boundary layer (**bndry_lyr_top**) and associated quality control are reported in the L2 Support Product at the resolution of the AMSU FOV, since the vertical positioning of thermodynamic profile gradients are used to locate the top of the PBL. This height is reported in units of pressure (hPa). #### 1.4 Data Validation States AIRS product validation states are "**Provisional**" and "**Validated**: **Stages 1-3**". The state of product validation depends upon surface type, latitude and product type - **Prov** = Provisional: Product quality is sufficient for use by the general research community, but users are urged to contact the AIRS science team before using the data in publications - Val1 = Stage 1 Validation: Product accuracy has been estimated using a small number of independent measurements obtained from selected locations and time periods and ground-truth/field program efforts. - Val2 = Stage 2 Validation: Product accuracy has been assessed over a widely distributed set of locations and time periods via several ground-truth and validation efforts. - Val3 = Stage 3 Validation: Product accuracy has been assessed and the uncertainties in the product well established via independent measurements in a systematic and statistically robust way representing global conditions The validation state for the Level 3 Gridded Data Product matches that of the corresponding Level 1B or Level 2 Data Product from which it is generated. The validation states for Level 1B Data Products in release V6 are: | Level 1B
Product | RMS
Requirement | Uncertainty
Estimate | Vertical
Coverage | Val
Status | | |---------------------|--------------------|-------------------------|----------------------|---------------|--| | AIRS IR | 3%* | <0.2% | N/A | Val3 | | | Radiance | 3 /0 | ~ U.Z /0 | IN/A | vais | | | AIRS VIS/NIR | 20% | 10-15% | N/A | \/ol1 | | | Radiance | 20% | 10-15% | IN/A | Val1 | | | AMSU Radiance | 0.25-1.2 K | 1-2 K | N/A | Val3 | | | HSB Radiance | 1.0-1.2 K | 1.5 K | N/A | Val3 | | The validation states for Level 2 Data Products in release V6 are: | Standard
Geophysical
Product | RMS
Req | Uncertainty
Estimate | Vertical
Coverage | Val
Status | |--|------------|---|---|---------------| | Cloud Cleared IR
Radiance | 1.0 K | Accuracy ~1 K
precision 0.3-8 K | N/A | Val2 | | Sea Surface
Temperature | 0.5 K | 1 K | N/A | Val3 | | Land Surface
Temperature | 1.0 K | 2-3 K | N/A | Val2 | | Surface Emissivity | N/A | | N/A | Val2 | | Temperature
Profile | 1 K / km | Tropo: 1-2 K/km
above: 2-3 K/km | Surface to 1 hPa | Val3 | | Water Vapor
Profile | 15% /2km | Tropo: 15%/2km
sensitivity thresh:
~30 ppmv | Surface to
200 hPa
or
tropopause | Val3 | | Total Precipitable
Water | 5% | ~5% | N/A | Val3 | | Fractional Cloud
Cover | 5% | ~5% | 900 to 100 hPa | Val3 | | Cloud Top Height | 0.5 km | ~0.5 km | 900 to 100 hPa | Val3 | | Cloud Top
Temperature | 1.0 K | 1-2 K | 900 to 100 hPa | Val3 | | Total O3 Column | - | 5% | N/A | Val3 | | O3 Profile | - | 20% | 250 to 70 hPa | Val2 | | Total CO Burden | - | 10% | N/A | Val3 | | CO Profile | - | 15% | | Val2 | | Total CH4 Burden | - | 2% | N/A | Val2 | | SO2 Flag | | | N/A | Prov | | Dust/Aerosol Flag | | | N/A | Val1 | | CO2 | - | ~2 ppmv | 300-500 hPa
layer | Val2 | | Cloud Thermodynamic phase and Ice Cloud properties | - | _ | | Prov | ## 1.4.1 Preliminary V6 Validation Summary: A Validation Report for V6 data is currently under preparation and will be published after the V6 data products become publicly available. A V5 Validation Report, summarizing relevant publications, is also being prepared. Early V6 validation results are partially summarized in ## V6_L2 Performance_and_Test_Report.pdf This is a brief summary of some of those results. V6 product yields (fraction of useful retrievals) are higher, especially near land surface. The V6 retrieved product uncertainties are generally smaller than those of V5 products. A spurious, long-term cooling trend in temperature profiles, first noted by Divakarla et al. (2006), has been reduced by an order of magnitude. Surface properties over both land and ocean are more realistic compared to in situ observation, as are near-surface profiles of temperature and water vapor in preliminary comparisons to radiosondes. Trace gas amounts are also more realistic in comparison to in situ and satellite data sources. Cloud top properties from V6 compare better against CloudSat/CALIPSO observations than do those from V5. Divakarla, M., C. Barnet, M. D. Goldberg, L. McMillin, E. S. Maddy, W. W. Wolf, L. Zhou, and X. Liu (2006), Validation of Atmospheric Infrared Sounder temperature and water vapor retrievals with matched radiosonde measurements and forecasts, J. Geophys. Res., 111, doi:10.1029/2005JD006116. #### 1.5 AIRS/AMSU/HSB Instrument States and Liens ## 1.5.1 Atmospheric Infrared Sounder (AIRS) The AIRS instrument entered 'operate' mode on 24 July 2002. AIRS data are unavailable for the period 29 July 2002-14:14:13 to 30 August 2002-09:25:10 UTC because of instrument defrost activities and unexpected cooler shutdowns. (The shutdowns were apparently caused by ionizing radiation affecting the cooler electronics in the South Atlantic Anomaly.) AIRS data are unavailable for the period 19 October 2002-17:03:5 to 22 October 2002-01:37:25 UTC due to a false overstroke trip by the AIRS cooler (likely caused by a radiation 'hit'). AIRS data are unavailable for the period 29 October 2003-02:00:00 to 14 November 2003-21:01:00 due to the instrument being placed in safe mode following a very large solar flare and associated coronal mass ejection. The purpose was to guard against possible permanent damage caused by the expected large flux of high energy particles (including protons). The instrument was completely off except for its survival heaters. Consequently, the AIRS instrument warmed. Upon restoration of power the instrument required prolonged cool-down and subsequent full recalibration of the spectral parameters. AIRS data are unavailable for the period 7 November 2004-05:08:35 to 8 November 2004-00:14:08 due to the scanner unexpectedly parking. It was determined that there had been a single event upset (SEU) in the scanner control register. Anomalous science data for 20 minutes on 20 December 2004 caused by the Moon in view during a DC Restore. AIRS data are unavailable for the period 9 January 2010-09:45:40 UT to 26 January 2010-19:38:00. An SEU caused the 28-volt circuit that controls the onboard blackbody heater and the second-stage radiator heater to shut off. A lengthy investigation, careful restoration of full operations, and recalibration ensued. #### 1.5.1.1 AIRS IR Liens - Per-granule measurements of noise (NeN) are only accurate +/- 10% when a value from a single granule is used. Users may instead use static values from channel properties files or may smooth NeN measurements over several granules to a day. - Level 1B measurements of spectral parameters (spectral_freq, spec_shift_upwell, etc.) are not accurate. Future Level-1C products will provide a model of how shifts vary with time. Contact AskAIRS for further information. #### 1.5.1.2 AIRS Visible/NIR Liens - In each scanline, at the left edge of the swath (first 3 IR footprints), the first few detectors of Channel 4 (the ones furthest South in ascending granules) have anomalously low values, less than 10% of their expected value. Since Channel 4 is primarily intended for use in a research product (energy balance studies) and the swath edges are of limited value, this problem is not considered critical. - There appear to be low-level signals in the VIS/NIR calibration and blackbody views, where none are expected. Neither is deemed serious at this time. Specifically: - The last sample of the blackbody in Channel 3. This occurs day and night, and is at the fraction of a DN level. - The last one or two samples of the photocalibrator assembly (when the lamps are off) in Channel 2. This appears to occur during parts of every daytime granule, and has not been seen at night. It is at the 1 to 10 DN level. - A decrease in responsivity has been observed in Visible/NIR Channel 1, and to a lesser extent in Channels 2 and 3. This has only been partially compensated for by an empirical correction, but additional data are required to validate the correction. The responses of Channels 2 and 3 erroneously decrease by about 0.4% per year. ## 1.5.2 Advanced Microwave Sounding Unit (AMSU) AMSU data are unavailable for the period 29 October 2003-02:00:00 to 6 November 2003-06:00:00 due to the instrument being placed in safe mode following a very large solar flare and associated coronal mass ejection. The purpose was to guard against possible permanent damage caused by the expected large flux of high energy particles (including protons). The instrument was completely off except for its survival heaters. #### 1.5.2.1 AMSU Liens - On 11/16/2004 at 13:21:19 UT all of the AMSU-A2 temperature read outs except the warm load temperatures showed a sudden and simultaneous increase in noise. Subsequent analyses indicate that failure of a compensation capacitor in the reference voltage amplifier is the most probable cause. This will have a negligible effect on science products because RF shelf temperature enters into the calibration in a small second-order term. At the same time, however, the warm load temperature appeared to undergo a decrease of 0.15 K. Analysis continues to determine whether the warm load temperature offset continued. If so, the DN to EU conversion in the calibration algorithm will require modification. - AMSU channel 4 failed 1 October 2007 - Radiances useful until mid-2007 - AMSU channel 5 progressively degraded beginning January 2010 - Noise level of 0.5 K in January 2010 - Noise level of 1.0 K in February 2011 - Noise level of 2.0 K in February 2012 and sharply increased thereafter - AMSU channel 7 exhibits abnormal noise levels - Noise level is about 5x NEdT on the average, but varies substantially - The added noise is not random; probable cause is spacecraft transmitter interference - The underlying random noise (NEdT) is within specs - Channel 7 should not be used until this systematic noise can be removed - AMSU channel 6 exhibits some of the same noise characteristics as channel 7, however - Added noise level is a fraction of NEdT; overall level still meets specs - Use channel 6 with confidence - AMSU channel 9 radiometer counts exhibit sudden, large change (~0.1%) recovering suddenly or gradually after 1-3 minutes; typically appears once or a few times per day, possibly clustered; no other channels affected - o The phenomenon is being characterized; cause as yet unknown - Negligible effect in most cases; use channel 9 with confidence ## 1.5.3 Humidity Sounder for Brazil (HSB) HSB has not been operational since 5 February 2003-21:50 UTC due to a failure in the scan motor electronics. #### 1.5.3.1 HSB Liens - HSB exhibits scan asymmetry which produces scan-dependent negative bias in scene brightness temperatures - A left-right asymmetry is present; the right swath edge exhibits a greater negative bias than the left edge - Probable cause is asymmetric space/spacecraft radiative environment - No scene sidelobe corrections have yet been applied - L1B data contain fields named "antenna_temp" and "brightness_temp". Both are well calibrated and without sidelobe correction in this release. The brightness_temp data field will include sidelobe correction in a future release. In this release the two fields are identical. ## 1.6 Agua Spacecraft Safing Events The Aqua spacecraft underwent two safing events. The AIRS/AMSU/HSB instrument suite did not collect data during the following periods (all times are approximate to several minutes): 27 June 2002-15:40:30 to 28 June 2002-20:36 UTC 12 September 2002-13:15:00 to 23:24 UTC. ## 1.6.1 Aqua Spacecraft Shutdown for Coronal Mass Ejection Event AIRS data are unavailable for the period 29 October 2003-02:00:00 to 14 November 2003-21:01:00 due to the instrument being placed in safe mode following a very large solar flare and associated coronal mass ejection. AMSU data are unavailable for the period 29 October 2003-02:00:00 to 6 November 2003-06:00:00 due to the instrument being placed in safe mode following a very large solar flare and associated coronal mass ejection. ## 1.6.2 AIRS Data Gaps Due to Single Event Upsets At 09:45:40 UT on January 9, 2010 the AIRS 28 volt power supply for the Actuator Drive Module (ADM) dropped instantaneously to 0.8 volt. The ADM provides power and control for a number of AIRS components, including the calibration blackbody and the heater on the second stage radiator. Analysis of telemetry showed no evidence of failure of any components. After determining that the cause was an SEU caused by an energetic particle strike while over the South Atlantic Anomaly, procedures were developed and vetted to carefully bring AIRS back into operation. The turn-on sequence involved checking all major subsystems involved with the 28V power supply and evaluating science data prior to the release of the operational data stream, a time-consuming process. AIRS was brought back into operation on January 24, 2010. At 21:17:31 UT on February 8, 2013 the AIRS scanner suddenly went into "ShutDown" mode. Examination of telemetry indicated that the transition to "ShutDown" was not preceded by any changes in temperature, current or voltage. Thus it appears an SEU caused by an energetic particle occurred. The scanner was restarted successfully and the AIRS instrument achieved normal operations at 20:49:19 UT on February 9. Normal data flow was initiated with the transition to "OPERATE" mode then took place at 01:16:33 UT on February 10. ## 1.7 Occasional Data Outages The AIRS/AMSU/HSB instrument suite has been shut down periodically for orbital correction maneuvers (drag makeup burns, delta inclination maneuvers, debris avoidance maneuvers) and MODIS lunar calibration maneuvers. The two tables in the file below list all such outages through May 25, 2016. | AIRS R | AIRS Ready/Operate Times due to MODIS lunar cal roll Maneuvers | | | | | | | | |----------|--|------------------------|-----------------------|------------|-----------------|--|--|--| | Year/DOY | Date | Guard Test
CheckOut | Guard Test
Operate | Ready (UT) | Operate
(UT) | | | | | 2002/200 | Jul 19 | | | 19:55:22 | 22:30:30 | | | | | 2002/289 | Oct 16 | | | 14:05:00 | 14:53:00 | | | | | 2002/319 | Nov 15 | | | 4:29:00 | 4:58:00 | | | | | 2002/348 | Dec 14 | | | 21:59:00 | 22:20:05 | | | | | 2003/013 | Jan 13 | | | 18:37:00 | 19:03:00 | | | | | 2003/043 | Feb 12 | 11:25:00 | 11:54:00 | 13:48:00 | 14:19:00 | | | | | 2003/073 | Mar 14 | 6:00:00 | 6:29:00 | 7:26:00 | 7:59:00 | | | | | 2003/112 | Apr 12 | 19:32:00 | 19:58:00 | 20:13:00 | 20:43:00 | | | | | 2003/132 | May 12 | 4:54:05 | 5:20:00 | 5:47:00 | 6:14:00 | | | | | 2003/161 | Jun 10 | 10:58:00 | 11:26:00 | 12:01:30 | 12:31:00 | | | | | 2003/190 | Jul 9 | 12:07:00 | 12:33:00 | 18:09:00 | 18:44:00 | | | | | 2003/337 | Dec 3 | N/A | N/A | 18:34:00 | 18:56:00 | | | | | 2004/002 | Jan 2 | 10:22:00 | 10:50:00 | 15:10:00 | 15:33:00 | | | | | 2004/001 | Feb 1 | 11:28:00 | N/A | 11:56:45 | 12:26:40 | | | | | 2004/062 | Mar 2 | 6:41:00 | N/A | 7:10:00 | 7:45:00 | | | | | 2004/092 | Apr 1 | 0:16:18 | 0:45:00 | 2:33:00 | 3:05:00 | | | | | 2004/121 | Apr. 30 | 11:19:10 | 11:47:00 | 17:04:00 | 17:31:00 | | | | | 2004/150 | May 29 | 23:10:00 | 23:37:00 | | | | | | | 2004/151 | May 30 | | | 4:18:00 | 4:46:00 | | | | | 2004/180 | Jun 28 | 11:01:00 | 11:28:00 | 12:06:00 | 12:40:00 | | | | | 2004/297 | Oct 23 | 20:25:35 | 20:51:00 | 22:12:00 | 22:47:00 | | | | | 2004/356 | Dec 21 | 11:00:40 | 11:28:00 | 16:41:00 | 17:02:00 | | | | | 2005/020 | Jan 21 | 7:55:00 | | 8:25:00 | 8:56:00 | | | | | AIRS R | AIRS Ready/Operate Times due to MODIS lunar cal roll Maneuvers | | | | | | | | |------------------------|--|------------------------|-----------------------|------------|-----------------|--|--|--| | Year/DOY | Date | Guard Test
CheckOut | Guard Test
Operate | Ready (UT) | Operate
(UT) | | | | | 2005/049 &
2005/050 | Feb 19 | 23:03:06 | 23:30:00 | 03:40:00 | 04:15:00 | | | | | 2005/079 &
2005/080 | Mar 21 | 23:15:00 | 23:42:00 | 00:38:30 | 01:13:00 | | | | | 2005/109 | Apr 19 | 11:05:00 | 11:31:00 | 18:24:00 | 18:54:00 | | | | | 2005/139 | May 19 | 11:18:00 | 11:45:00 | 12:15:00 | 12:43:00 | | | | | 2005/168 &
2005/169 | Jun 17
June 18 | 23:08:00 | 23:35:00 | 01:02:00 | 01:36:00 | | | | | 2005/286 | Oct 13 | 11:48:00 | 12:15:00 | 16:06:00 | 16:42:00 | | | | | 2005/315 | Nov 11 | 19:31:00 | 19:58:00 | 20:32:00 | 21:01:00 | | | | | 2005/346 | Dec 12 | 19:38:30 | 20:05:30 | | | | | | | 2006/009 | Jan 9 | 10:09:00 | 10:36:00 | 14:50:00 | 15:18:00 | | | | | 2006/038 &
2006/039 | Feb 7
Feb 8 | 22:50:00 | 23:17:00 | 05:06:00 | 05:40:00 | | | | | 2006/068 | Mar 9 | 19:45:00 | 20:12:00 | 21:07:00 | 21:41:00 | | | | | 2006/098 | Apr 8 | 10:04:00 | 10:31:00 | 16:31:00 | 17:02:00 | | | | | 2006/128 | May 8 | 08:38:00 | 09:05:00 | 10:22:00 | 10:50:00 | | | | | 2006/158 | Jun 7 | 07:12:00 | 07:39:00 | 04:08:00 | 04:41:00 | | | | | 2006/187 | Jul 6 | 10:00:00 | 10:27:00 | 13:34:00 | 14:18:00 | | | | | 2006/305 | Nov 1 | 20:04:00 | 20:34:00 | 19:26:00 | | | | | | 2006/335 | Dec 1 | 06:18:00 | 06:45:00 | 03:03:00 | 03:29:00 | | | | | 2006/364 | Dec 30 | 09:04:00 | 09:31:00 | 07:11:00 | 07:37:00 | | | | | 2007/028 | Jan 28 | 18:22:00 | 18:49:00 | 16:28:00 | 17:02:00 | | | | | 2007/058 | Feb 27 | 07:07:00 | 07:34:00 | 03:31:00 | 04:06:00 | | | | | 2007/117 | Apr 27 | 08:01:00 | | 08:30:30 | 08:57:00 | | | | | 2007/147 | May 27 | 07:01:00 | 07:28:00 | 02:18:00 | 02:49:00 | | | | | 2007/176 | 25-Jun | 19:42:00 | 20:09:00 | 18:18:00 | 18:56:00 | | | | | 2007/211 | 30-Jul | 20:12:00 | 20:39:00 | N/A | N/A | | | | | 2007/242 | 30-Aug | 21:08:00 | 21:35:00 | N/A | N/A | | | | | 2007/270 | 27-Sep | 19:53:00 | 20:20:00 | N/A | N/A | | | | | 2007/306 | 2-Nov | 19:27:00 | 19:54:20 | N/A | N/A | | | | | 2007/324 | 20-Nov | 19:15:00 | 19:42:00 | 16:10:00 | 16:30:00 | | | | | 2007/354 | 20-Dec | 19:28:00 | 19:55:00 | N/A | N/A | | | | | | | | | | | | | | | 2008/018 | 18-Jan | 09:04:00 | 09:31:00 | 10:23:00 | 10:55:00 | | | | | 2008/047 | 16-Feb | 21:44:00 | 22:11:00 | 19:47:00 | 20:21:00 | | | | | 2008/077 | 17-Mar | 07:07:00 | 07:34:00 | 03:35:00 | 04:08:00 | | | | | 2008/106 | 15-Apr | 19:47:00 | 20:14:00 | 14:48:00 | 15:16:00 | | | | | 2008/136 | 15-May | 06:49:00 | 07:16:00 | 03:43:00 | 04:11:00 | | | | | 2008/165 | 13-Jun | 19:31:00 | 19:58:00 | 16:28:00 | 17:03:00 | | | | | 2008/197 | 15-Jul | 21:09:00 | 21:36:00 | N/A | N/A | | | | | AIRS R | AIRS Ready/Operate Times due to MODIS lunar cal roll Maneuvers | | | | | | | | |----------|--|------------------------|-----------------------|------------|-----------------|--|--|--| | Year/DOY | Date | Guard Test
CheckOut | Guard Test
Operate | Ready (UT) | Operate
(UT) | | | | | 2008/239 | 26-Aug | 20:07:00 | 20:34:00 | N/A | N/A | | | | | 2008/284 | 10-Oct | 21:15:00 | 21:42:00 | 19:49:00 | 20:23:00 | | | | | 2008/314 | 9-Nov | 06:38:00 | 07:05:00 | 03:36:00 | 04:00:00 | | | | | 2008/343 | 8-Dec | 20:59:00 | 21:26:00 | 22:31:00 | 22:52:00 | | | | | | | | | | | | | | | 2009/007 | 7-Jan | 06:22:00 | 06:49:00 | 04:24:00 | 04:53:00 | | | | | 2009/036 | 5-Feb | 20:41:00 | 21:08:00 | 15:25:00 | 15:58:00 | | | | | 2009/065 | 6-Mar | 21:50:00 | 22:17:00 | 23:13:00 | 23:40:00 | | | | | 2009/095 | 5-Apr | 08:52:00 | 09:19:00 | 07:07:00 | 07:30:00 | | | | | 2009/124 | 4-May | 18:19:00 | 18:46:00 | 15:06:00 | 15:27:00 | | | | | 2009/153 | 2-Jun | 21:00:00 | 21:27:00 | 22:56:00 | 23:24:00 | | | | | 2009/183 | 2-Jul | 06:22:00 | 06:49:00 | 05:01:00 | 05:34:00 | | | | | 2009/251 | 8-Sep | 19:07:00 | 19:34:00 | N/A | N/A | | | | | 2009/272 | 29-Sep | 19:27:00 | 19:54:00 | 14:42:00 | 15:14:00 | | | | | 2009/302 | 29-Oct | 09:44:00 | 10:11:00 | 08:19:00 | 08:43:00 | | | | | 2009/332 | 28-Nov | 08:18:00 | 08:45:00 | 06:39:00 | 06:54:00 | | | | | 2009/361 | 27-Dec | 19:19:00 | 19:46:00 | 17:25:00 | 17:46:00 | | | | | | | | | | | | | | | 2010/026 | 26-Jan | No A | IRS commanding—st | | е | | | | | 2010/055 | 24-Feb | 19:01:00 | 19:28:00 | 17:05:00 | 17:32:00 | | | | | 2010/085 | 26-Mar | 06:02:00 | 06:29:00 | 02:36:00 | 02:59:00 | | | | | 2010/114 | 24-Apr | 08:48:00 | 09:15:00 | 10:33:00 | 10:54:00 | | | | | 2010/143 | 23-May | 19:49:00 | 20:16:00 | 15:08:00 | 15:34:00 | | | | | 2010/172 | 21-Jun | 19:18:00 | 19:45:00 | 21:14:00 | 21:45:00 | | | | | 2010/261 | 18-Sep | 10:57:00 | 11:24:00 | 09:32:00 | 10:04:00 | | | | | 2010/291 | 18-Oct | 07:52:00 | 08:52:30 | 06:25:00 | 06:51:00 | | | | | 2010/321 | 17-Nov | 06:24:00 | 06:51:00 | 01:37:00 | 01:51:00 | | | | | 2010/350 | 16-Dec | 20:43:00 | 21:10:00 | 18:55:00 | 19:11:00 | | | | | | | | | | | | | | | 2011/015 | 15-Jan | 19:17:00 | 19:44:00 | 14:03:00 | 14:28:00 | | | | | 2011/045 | 14-Feb | 21:08:00 | 21:35:00 | 06:03:00 | 06:29:00 | | | | | 2011/074 | 15-Mar | 20:38:00 | 21:05:00 | 18:57:00 | 19:13:00 | | | | | 2011/104 | 14-Apr | 07:39:00 | 08:06:00 | 06:02:00 | 06:23:00 | | | | | 2011/133 | 13-May | 18:40:00 | 19:07:00 | 12:17:00 | 12:41:00 | | | | | 2011/162 | 11-Jun | 09:54:00 | 10:21:00 | 16:17:40 | 17:45:00 | | | | | 2011/191 | 10-Jul | 19:17:00 | 19:44:00 | 20:46:00 | 21:57:00 | | | | | 2011/280 | 7-Oct | 09:17:00 | 09:44:00 | 11:07:00 | 11:36:00 | | | | | 2011/309 | 5-Nov | 10:21:00 | 10:48:00 | 18:54:00 | 19:12:00 | | | | | 2011/339 | 5-Dec | 10:37:00 | 11:04:00 | 18:50:00 | 19:04:00 | | | | | AIRS Re | AIRS Ready/Operate Times due to MODIS lunar cal roll Maneuvers | | | | | | | | |--------------|--|------------------------|-----------------------|------------|---------------------------------|--|--|--| | Year/DOY | Date | Guard Test
CheckOut | Guard Test
Operate | Ready (UT) | Operate
(UT) | | | | | 2012/004 | 4-Jan | 10:48:00 | 11:15:00 | 12:15:00 | 12:36:00 | | | | | 2012/034 | 3-Feb | 07:44:00 | 08:11:00 | 09:08:00 | 09:33:00 | | | | | 2012/063-064 | 3–4 Mar | 22:04:00 | 22:31:00 | 02:49:00 | 03:13:00 | | | | | 2012/003-004 | 2-Apr | 10:45:00 | 11:12:00 | 18:56:00 | 19:18:00 | | | | | 2012/122-123 | 1-2 May | 23:26:00 | 23:53:00 | 06:10:00 | 06:32:00 | | | | | 2012/122-123 | 31-May | 10:26:00 | 10:53:00 | 12:21:00 | 12:46:00 | | | | | 2012/132 | 29-Jun | 09:55:00 | 10:33:00 | 17:59:16 | 19:09:00 | | | | | | | | | | | | | | | 2012/269 | 25-Sep | 10:44:00 | 11:11:00 | 14:16:00 | 14:45:00 | | | | | 2012/298–299 | 24–25
Oct | 23:24:00 | 23:51:00 | 01:17:00 | 01:39:00 | | | | | 2012/328 | 23-Nov | 10:25:00 | 10:52:00 | 18:46:00 | 19:00:00 | | | | | 2012/358 | 23-Dec | 20:31:00 | 20:58:00 | | no roll
(AMSR-E
concerns) | | | | | 2013/023 | 23-Jan | 19:48:00 | 20:15:00 | | no roll
(AMSR-E
concerns) | | | | | | 20-21 | | | | | | | | | 2013/051–052 | Feb | 23:31:00 | 23:58:00 | 02:34:00 | 03:00:00 | | | | | 2013/081 | 22-Mar | 20:26:00 | 20:53:00 | 21:56:00 | 22:21:00 | | | | | 2013/111 | 21-Apr | 10:45:00 | 11:12:00 | 14:06:00 | 14:29:00 | | | | | 2013/140-141 | 20-21
May | 21:46:00 | 22:13:00 | 02:54:00 | 03:20:00 | | | | | 2013/170 | 19-Jun | 10:26:00 | 10:53:00 | 12:20:00 | 12:49:00 | | | | | 2013/199 | 18-Jul | 09:55:00 | 10:22:00 | 20:04:00 | 20:35:00 | | | | | 2013/228 | 16–17-
Aug | 22:35:00 | 23:02:00 | 00:30:00 | 01:01:00 | | | | | 2013/258 | 15-Sep | 06:18:00 | 06:45:00 | 08:12:40 | 08:41:20 | | | | | 2013/287 | 14-Oct | 10:44:00 | 11:11:00 | 17:33:00 | 17:59:00 | | | | | 2013/316 | 12-Nov | 21:46:00 | 22:13:00 | 23:39:00 | 23:54:10 | | | | | 2013/346 | 12-Dec | 10:26:00 | 10:53:00 | 15:22:00 | 15:35:00 | | | | | | 10-11- | | | | | | | | | 2014/010-011 | Jan | 23:06:00 | 23:33:00 | 03:52:00 | 04:11:00 | | | | | 2014/040 | 09-Feb | 21:40:00 | 22:07:00 | 23:07:00 | 23:29:00 | | | | | 2014/070 | 11-Mar | 21:52:00 | 22:19:00 | 23:24:00 | 23:47:00 | | | | | 2014/100 | 10-Apr | 10:33:00 | 11:00:00 | 13:25:04 | 14:25:00 | | | | | 2014/129-130 | 9-10 May | 23:13:00 | 23:38:00 | 07:37:40 | 07:58:15 | | | | | 2014/159 | 08-Jun | 20:07:00 | 20:34:00 | 22:01:00 | 22:26:00 | | | | | 2014/189 | 08-Jul | 07:08:00 | 07:35:00 | 09:03:00 | 09:32:00 | | | | | 2014/218 | 06-Aug | 18:09:00 | 18:36:00 | 20:04:00 | 20:34:00 | | | | | 2014/247-248 | 4-5 Sep | 22:35:00 | 23:02:00 | 03:47:00 | 04:16:30 | | | | | AIRS Ready/Operate Times due to MODIS lunar cal roll Maneuvers | | | | | | | | |--|---------------|------------------------|-----------------------|--------------------------|-----------------|--|--| | Year/DOY | Date | Guard Test
CheckOut | Guard Test
Operate | Ready (UT) | Operate
(UT) | | | | 2014/277 | 04-Oct | 11:15:00 | 11:42:00 | 13:08:00 | 13:35:00 | | | | 2014/306 | 02-Nov | 10:44:00 | 11:11:00 | 19:13:00 | 19:34:00 | | | | 2014/336 | 02-Dec | 20:50:00 | 21:17:00 | No
spacecraft
roll | | | | | 2014/365 | 31-Dec | 20:19:00 | 20:46:00 | No
spacecraft
roll | | | | | 2015/29–30 | 29-30-
Jan | 23:07:00 | 23:34:00 | 02:13:00 | 02:34:00 | | | | 2015/059 | 28-Feb | 10:08:00 | 10:35:00 | 18:13:00 | 18:35:00 | | | | 2015/089 | 30-Mar | 087/10:32:00 | 087/10:59:00 | 11:55:00 | 12:16:00 | | | | 2015/119 | 29-Apr | 117/10:45:00 | 117/11:12:00 | Cancelled | | | | | 2015/148 | 28-May | 146/20:07:00 | 146/20:34:00 | 23:25:00 | 23:49:00 | | | | 2015/178 | 27-Jun | 176/20:20:00 | 176/20:47:00 | 15:26:00 | 15:53:00 | | | | 2015/208 | 27-Jul | 206/20:31:00 | 206/20:58:00 | 04:06:00 | 04:36:00 | | | | 2015/237 | 25-Aug | 235/20:00:00 | 235/20:27:00 | 16:46:00 | 17:16:00 | | | | 2015/267 | 24-Sep | 265/20:13:00 | 265/20:40:00 | 05:24:59 | 05:53:03 | | | | 2015/296 | 23-Oct | 294/21:21:00 | 294/21:48:00 | 16:25:00 | 16:50:00 | | | | 2015/325 | 21-Nov | 323/20:50:00 | 323/21:17:00 | 22:28:00 | 22:46:00 | | | | 2015/355 | 21-Dec | 353/21:02:00 | 353/21:29:00 | No
spacecraft
roll | | | | | 2016/019 | 19-Jan | 017/20:31:00 | 017/20:56:00 | 16:53:00 | 17:12:00 | | | | 2016/049 | 18-Feb | 047/20:44:00 | 047/21:11:00 | 02:13:00 | 02:35:00 | | | | 2016/078 | 18-Mar | 076/21:52:00 | 076/22:19:00 | 14:57:00 | 15:19:00 | | | | 2016/108 | 17-Apr | 106/20:26:00 | 106/20:53:00 | 05:24:00 | 05:45:00 | | | | 2016/137 | 16-May | 135/21:33:00 | 135/22:00:00 | 21:30:00 | 21:52:00 | | | | 2016/167 | 15-Jun | 165/20:06:00 | 165/20:33:00 | 13:33:00 | 13:58:00 | | | | | AQUA Maneuver Burn Table since Launch | | | | | | | | |---------------|---------------------------------------|---------|-------------------------|--------------------------------|--|--|--|--| | Drag Burn No. | Year/DOY | Date | Drag burn Start
Time | AIRS READY
MODE
DURATION | | | | | | 1 | 2002/192 | Jul 11 | 15:08:00 | | | | | | | 2 | 2002/234 | Aug 22 | 15:32:00 | | | | | | | 3 | 2002/259 | Sep 16 | 14:58:00 | 13:02 - 16:48 | | | | | | 4 | 2002/290 | Oct 17 | 15:38:00 | | | | | | | 5 | 2002/316 | Nov 12 | 15:40:30 | 14:20 - 17:26 | | | | | | 6 | 2002/346 | Dec 12 | 15:40:00 | 14:30 - 17:26 | | | | | | 7 | 2003/003 | Jan 03 | 15:55:00 | 15:00 - 17:38 | | | | | | 8 | 2003/030 | Jan 30 | 21:26:00 | 19:22 - 23:00 | | | | | | 9 | 2003/078 | Mar 19 | 16:15:00 | 15:25 - 18:03 | | | | | | 10 | 2003/114 | Apr 24 | 16:29:42 | 15:59 - 18:38 | | | | | | 11 | 2003/163 | June 12 | 15:47:30 | 14:55 - 17:30 | | | | | | 12 | 2003/309 | Nov 5 | 15:00:00 | 13:14 - 16:45 | | | | | | 13 | 2003/351 | Dec 17 | 17:10:00 | 17:06 - 19:31 | | | | | | 14 | 2004/021 | Jan 21 | 16:00:00 | 15:00 - 17:46:33 | | | | | | 15 | 2004/112 | Apr 21 | 15:49:00 | 14:44 - 17:30 | | | | | | 16 | 2004/174 | June 22 | 20:46:00 | 19:05 - 22:31:48 | | | | | | 17 | 2004/218 | Aug 5 | 10:31:46 | 9:44:00 -
12:13:48 | | | | | | 18 | 2004/323 | Nov 18 | 15:32:02 | 14:30:00 -
17:17:00 | | | | | | 19 | 2005/012 | Jan 12 | 18:32:51 | 17:46:00 -
20:26:50 | | | | | | 20 | 2005/061 | Mar 3 | 17:47:00 | 16:58:00 -
19:28:50 | | | | | | 21 aborted | 2005/131 | May 11 | N/A | 14:40:00 -
17:21:50 | | | | | | 21 | 2005/133 | May 13 | 16:20:00 | 15:50:00 -
18:01:50 | | | | | | 22 | 2005/215 | Aug 3 | 16:40:00 | 15:52:00 -
18:31:50 | | | | | | 23 | 2005/279 | Oct 6 | 16:05:00 | 14:55:00 -
17:51:50 | | | | | | 24 aborted | 2005/335 | Dec 1 | N/A | 14:03:00 -
16:51:50 | | | | | | 24 | 2005/342 | Dec 8 | 15:26:00 | 14:17:00 -
17:07:50 | | | | | | 25 | 2006/032 | Feb 1 | 15:41:10 | 15:18:00 -
17:22:50 | | | | | | 26 | 2006/109 | Apr 19 | 15:33:10 | 14:48:00 -
17:29:50 | | | | | | AQUA Maneuver Burn Table since Launch | | | | | | | | | |---------------------------------------|----------|--------|-------------------------|--------------------------------|--|--|--|--| | Drag Burn No. | Year/DOY | Date | Drag burn Start
Time | AIRS READY
MODE
DURATION | | | | | | 27 | 2006/165 | Jun 14 | 14:22:03 | 13:58:00 -
16:03:50 | | | | | | 28 | 2006/319 | Nov 15 | 15:19:17 | 14:47:00 -
17:18:50 | | | | | | 29 | 2007/004 | Jan 4 | 16:20:00 | 16:03:00 -
18:01:50 | | | | | | 30 | 2007/193 | 12-Jul | 14:35:21 | 13:53:00 –
16:36:50 | | | | | | 31 | 2007/313 | 9-Nov | 15:35:00 | 14:42:00 –
17:36:50 | | | | | | 32 | 2008/009 | 9-Jan | 15:59:52 | 15:38:00 –
18:28:50 | | | | | | 33 | 2008/114 | 23-Apr | 16:03:00 | 15:43:00 –
18:31:50 | | | | | | 34 | 2008/206 | 24-Jul | 14:50:00 | 14:28:00 –
16:31:50 | | | | | | 35 | 2008/289 | 15-Oct | 15:20:00 | 14:58:00 –
21:43:50 | | | | | | 36 | 2008/339 | 4-Dec | 15:10:00 | 14:50:00 –
16:51:50 | | | | | | 37 | 2009/218 | 6-Aug | 15:30:00 | 15:08:00 –
17:10:50 | | | | | | 38 | 2009/322 | 18-Nov | 16:16:32 | 15:51:00 –
17:59:50 | | | | | | 39 | 2009/329 | 25-Nov | 15:08:08 | 14:23:00 –
16:50:50 | | | | | | 40 | 2010/028 | 28-Jan | 15:09:36 | 14:28:00 –
16:51:50 | | | | | | 41 | 2010/105 | 15-Apr | 15:26:56 | 14:43:00 –
17:09:50 | | | | | | 42 | 2010/208 | 27-Jul | 15:33:40 | 14:43:00 –
17:16:50 | | | | | | 43 | 2010/272 | 29-Sep | 14:42:07 | 13:58:00 –
16:42:50 | | | | | | 44 | 2010/321 | 17-Nov | 16:43:53 | 16:18:00 –
18:26:50 | | | | | | DAM #2 | 2011/002 | 2-Jan | 15:43:00 | 14:38:00 –
17:25:53 | | | | | | DAM #3 | 2011/060 | 1-Mar | 14:18:00 | 13:38:00 –
15:59:53 | | | | | | AQUA Maneuver Burn Table since Launch | | | | | | | | | |---------------------------------------|----------|--------|-------------------------|--------------------------------|--|--|--|--| | Drag Burn No. | Year/DOY | Date | Drag burn Start
Time | AIRS READY
MODE
DURATION | | | | | | 48 | 2011/110 | 20-Apr | 15:18:00 | 14:28:00 –
17:21:53 | | | | | | 49 | 2011/159 | 8-Jun | 14:48:38 | 13:32:00 –
16:41:53 | | | | | | 50 | 2011/173 | 22-Jun | 15:00:32 | 13:42:00
16:42:53 | | | | | | 51 | 2011/243 | 31-Aug | not supplied | 15:41:20 –
17:51:53 | | | | | | 52 | 2011/272 | 29-Sep | 15:39:20 | 14:28:00 –
17:21:53 | | | | | | 53 | 2011/298 | 25-Oct | 14:27:00 | 14:03:00 –
16:09:53 | | | | | | 54 | 2011/321 | 17-Nov | 14:42:06 | 14:09:00 –
16:24:53 | | | | | | 55 | 2011/340 | 6-Dec | 15:21:00 | 14:43:00 –
17:03:53 | | | | | | 56 | 2011/354 | 20-Dec | 15:24:10 | 14:53:00 –
17:08:53 | | | | | | 57 | 2011/025 | 25-Jan | 15:00:00 | 14:28:00 –
16:42:53 | | | | | | 58 | 2011/074 | 14-Mar | 15:38:11 | 15:13:00 –
17:20:53 | | | | | | | | | | | | | | | | 59 | 2012/145 | 24-May | 14:01:00 | 13:41:00 –
15:44:53 | | | | | | 60 | 2012/173 | 21-Jun | 16:45:11 | 15:43:00 –
18:28:53 | | | | | | 61 | 2012/222 | 9-Aug | 15:12:00 | 14:48:00 –
16:55:53 | | | | | | 62 | 2012/257 | 13-Sep | 15:43:39 | 15:18:00 –
17:27:53 | | | | | | 63 | 2012/271 | 27-Sep | 15:47:53 | 15:23:00 –
17:31:53 | | | | | | 64 | 2012/313 | 8-Nov | 15:00:00 | 14:34:00 –
16:44:53 | | | | | | 65 | 2012/333 | 28-Nov | 14:48:30 | 14:03:00 –
16:31:53 | | | | | | 66 | 2012/354 | 19-Dec | 15:10:00 | 15:07:00 –
16:53:53 | | | | | | 67 | 2013/025 | 25-Jan | 16:02:00 | 15:59:00 -
17:45:53 | | | | | | 68 | 2013/045 | 14-Feb | 16:30:21 | 16:27:00 -
18:13:53 | | | | | | AQUA Maneuver Burn Table since Launch | | | | | | | |---------------------------------------|--------------|-----------|-------------------------|--------------------------------|--|--| | Drag Burn No. | Year/DOY | Date | Drag burn Start
Time | AIRS READY
MODE
DURATION | | | | 69 | 2013/069 | 10-Mar | 16:30:45 | 16:27:00 -
18:13:53 | | | | 70 | 2013/082 | 23-Mar | 10:34:55 | 08:49:55 -
12:19:08 | | | | 71 | 2013/135 | 15-May | 14:44:52 | 14:11:00 -
16:28:53 | | | | 72 | 2013/171 | 20-Jun | 14:33:30 | 13:43:00 -
16:16:53 | | | | 73 | 2013/205 | 24-Jul | 15:54:00 | 14:23:00 -
17:37:53 | | | | 74 | 2013/248 | 05-Sep | 15:36:00 | 14:03:00 -
17:19:53 | | | | 75 | 2013/296 | 23-Oct | 15:08:40 | 14:43:00 -
16:52:53 | | | | 76 | 2013/297-298 | 24–25 Oct | not known | 23:41:06 -
03:54:26 | | | | 77 | 2013/331-332 | 27-28 Nov | 00:18:00 | about 23:35 -
about 02:48 | | | | 78 | 2013/352 | 18-Dec | 15:12:00 | 14:31:00 -
16:55:53 | | | | 79 | 2014/014 | 14-Jan | 18:35:00 | 17:46:00 -
20:18:53 | | | | 80 | 2014/036 | 05-Feb | 16:31:53 | 15:33:00 -
18:15:53 | | | | 81 | 2014/066 | 07-Mar | 16:35:00 | 15:48:00 -
18:18:53 | | | | 82 | 2014/097 | 09-Apr | 15:41:51 | 14:06:00 -
16:58:53 | | | | 83 | 2014/114 | 24-Apr | 16:21:00 | 15:48:00 -
18:04:53 | | | | 84 | 2014/149 | 29-May | 15:19:20 | 14:38:00 -
17:03:53 | | | | 85 | 2014/177 | 26-Jun | 15:24:00 | 14:57:00 -
17:07:53 | | | | 86 | 2014/204 | 23-Jul | 15:07:17 | 14:43:00 -
16:50:53 | | | | 87 | 2014/239 | 27-Aug | 15:57:00 | 15:14:00 -
17:40:53 | | | | 88 | 2014/260 | 17-Sep | 16:06:00 | 14:58:00 -
17:49:53 | | | | 89 | 2014/281 | 08-Oct | 14:45:02 | 14:12:00 -
16:28:53 | | | | 90 | 2014/292-293 | 19-20 Oct | unknown | 23:44:35 -
03:52:29 | | | | AQUA Maneuver Burn Table since Launch | | | | | | | |---------------------------------------|----------|--------|-------------------------|--------------------------------|--|--| | Drag Burn No. | Year/DOY | Date | Drag burn Start
Time | AIRS READY
MODE
DURATION | | | | 91 | 2014/316 | 12-Nov | 15:14:00 | 15:11:00 -
16:57:53 | | | | 92 | 2014/337 | 03-Dec | 16:24:16 | 16:22:00 -
18:07:53 | | | | 93 | 2014/351 | 17-Dec | 15:47:21 | 15:45:00 -
17:30:53 | | | | 94 | 2015/007 | 07-Jan | 15:19:30 | 15:17:00 -
17:03:53 | | | | 95 | 2015/035 | 04-Feb | 16:32:54 | 16:30:00 -
18:16:53 | | | | 96 | 2015/057 | 26-Feb | 15:32:14 | 15:29:00 -
17:16:53 | | | | 97 | 2015/142 | 22-May | 16:24:33 | 16:22:00 -
18:08:53 | | | | 98 | 2015/183 | 02-Jul | 15:19:20 | 15:17:00 -
17:02:53 | | | | 99 | 2015/210 | 29-Jul | 15:22:28 | 15:20:00 -
17:05:53 | | | | 100 | 2015/246 | 03-Sep | 14:57:35 | 14:55:00 -
16:41:53 | | | | 101 | 2015/268 | 25-Sep | 15:59:18 | 15:57:00 -
17:42:53 | | | | 102 | 2015/288 | 15-Oct | 15:01:41 | 14:59:00 -
16:45:53 | | | | 103 | 2015/324 | 20-Nov | 15:26:00 | 15:23:00 -
17:09:53 | | | | 104 | 2015/350 | 16-Dec | 13:50:00 | 13:48:00 -
17:13:53 | | | | 105 | 2016/007 | 07-Jan | 16:37:13 | 16:34:00 -
18:20:53 | | | | 106 | 2016/042 | 11-Feb | 15:00:59 | 14:58:00 -
16:44:53 | | | | 107 | 2016/146 | 25-May | 16:55:10 | 16:52:00 -
18:38:53 | | | ## 1.8 Version 6 (Collection 6) Data Advisory Over time, we will endeavor to update this section to provide in one place a catalog of features and bugs discovered in the V6 data products. ## 1.8.1 Daytime Dry Bias of Total Precipitable Water Vapor We have found a spurious ~7% negative (day-night) difference in global mean total precipitable water in Version 6. The bias is primarily due to low daytime values of total precipitable water vapor in regions with large amounts of mid- to high- level cloud cover. The source is felt to be reflected sunlight from clouds contaminating shortwave channels used by the retrieval algorithm. Users can avoid this daytime dry bias by using total column water vapor data for which QC = 0. There is no dry bias in nighttime total column water vapor data, so users may continue to use these data if QC = 0 or 1. Copyright 2013. All rights reserved.